The Anti-Top Quark The anti-top quark (and its antiparticle) was discovered 10 years ago in collisions of antiprotons and protons. Whereas the antiproton discovery ushered in the Standard Model, the anti-top provided some closure to the story of the microworld of matter. # Top Turns Ten The antiproton and anti-top share birthday anniversaries. The top quark tenth anniversary was celebrated at Fermilab last week. # The antiproton was key for the anti-top discovery Run 1: $E_{cm} = 1.8 \text{ TeV}$ $L_{max} = 2x10^{31} \text{ cm}^{-2}s^{-1}$ Integral = 120 pb⁻¹ Run 2: $E_{cm} = 1.96 \text{ TeV}$ $L_{max} = 1.45 \times 10^{32} \text{cm}^{-2} \text{s}^{-1}$ >1 fb⁻¹ delivered/ expt maximum \bar{p} stored = 2x10¹² 25 μC of antiprotons have died a horrible death by collision in CDF and DØ Tevatron physicists and engineers were the real heros # Anti-top to antiproton ratios: Study in contrasts | Charge | 2/3 | |---|---------------------| | # events in discovery sample | ~ 1 | | Time of our acquaintance | 0.2 | | Mass | 190 | | Number of people required to discover | 200 | | Lifetime (if CPT valid) | < 10-57 | | Integrated world line at Tevatron | ~ 10 ⁻¹² | | Diameter | < 10-5 | | Freeze out time in early universe | ~10 ⁻⁵ | | Electronic channels in discovery experiment | ~104 | ## A brief history of the anti-top searches 1977: b-quark discovered at Fermilab ~1990: CLEO & ARGUS show b has $I_w = \frac{1}{2}$: need 'top' 1980 – 1990: Although the 'factor of 3' argument suggested a top quark at \sim 15 GeV, e⁺e⁻ colliders PETRA, TRISTAN, LEP/SLC do not observe top pairs up to $M_t = 45$ GeV 1984 – 1994: Hadron collider searches raise the limit on M_t : 69 GeV (UA2 and UA1), 91 GeV (CDF), 131 GeV (DØ) | Year | Collider | Particles | References | | Limit on m_t | |---------|----------------------------------|------------|--------------|---|----------------------------| | 1979-84 | Petra (Desy) | e^+e^- | [45]-[58] | > | $23.3 \mathrm{GeV/c^2}$ | | 1987-90 | Tristan (Kek) | e^+e^- | [59]-[63] | > | $30.2 \mathrm{GeV/c^2}$ | | 1989-90 | SLC (SLAC), LEP (CERN) | e^+e^- | [64]- $[67]$ | > | $45.8~\mathrm{GeV/c^2}$ | | 1984 | SppS (Cern) | $p\bar{p}$ | [70] | > | $45.0 \; \mathrm{GeV/c^2}$ | | 1990 | $\operatorname{Spar{p}S}$ (Cern) | $par{p}$ | [71, 72] | > | $69 ext{ GeV/c}^2$ | | 1991 | TEVATRON (FNAL) | $par{p}$ | [73]-[75] | > | $77 ext{ GeV/c}^2$ | | 1992 | TEVATRON (FNAL) | $par{p}$ | [76, 77] | > | $91 ext{ GeV/c}^2$ | | 1994 | TEVATRON (FNAL) | $par{p}$ | [79, 80] | > | 131 GeV/c^2 | #### A brief history of the anti-top searches 1990- 1994: LEP/SLC precision Z measurements & ν scattering indicate top quark with mass 177 \pm 22 GeV, in context of SM. LEP alone predicted somewhat lower. 1994: CDF 2.8σ evidence for anti-top with $m_t \sim 175$ GeV, $\sigma_{tt} \sim 14$ pb. With same sensitivity, DØ sees only small excess. ### Anti-top production and decay At Tevatron, 85% of tt production is from qq annihilation (15% gluon fusion) anti- \sim 100% decays t → Wb so final states governed solely by the two W branching fractions $(\sim 2/3 \text{ qq'}, 1/3 \ell v \text{ each}).$ Two of the final jets are b-quarks. Can have extra jets from initial/final state radiation jets (36/81) ## The CDF experiment #### CDF strengths in Run 1 1.5 T solenoid; magnetic tracker, Silicon microstrip vertex detector (b-quark tagging) #### Upgrades for Run 2 Improved calorimetry, new tracker, improved muon detection In Run 2, CDF evolved to look more like DØ ## The DØ experiment #### DØ strengths in Run 1 Hermetic, fine segmentation U-LAr calorimetry (e, jets, missing E_T) Full coverage muon detector #### Upgrades for Run 2 Added 2 T solenoid, magnetic tracking, silicon vertex detector In Run 2, DØ evolved to look more like CDF ## The anti-top discovery – 1995 Both CDF and DØ selected dilepton (e or μ) + jets events and single lepton (e or μ) + missing E_T + 3 or 4 jets. (Analyses using the all-jets samples followed later.) The dilepton analyses were similar: cuts placed on E_T of leptons, jets and missing transverse energy. CDF found 6 events, with background estimate of 1.3 ± 0.3 events. DØ found 3 events, with background estimate of 0.65 ± 0.14 events. ### The anti-top discovery For single lepton analyses, both experiments required e or μ , missing E_T , and at least 3 jets. CDF required at least one jet tagged as b with a displaced vertex using the silicon vertex detector, or soft leptons from $b \rightarrow \ell X$. CDF found 37 events with 50 b-tags; number of background tags estimated at 22.1 ± 2.9 In the DØ analysis, untagged events were required to have at least 4 jets, and topological cuts made on aplanarity (top decays are isotropic) and $H_T = \Sigma_{\text{objects}} |p_T|$ (to enhance large mass \bar{t} t production). Events with a soft muon tag were accepted with 3 or more jets. $\overline{DØ}$ found 14 events; background estimated at 3.1 \pm 0.5 evnts #### The anti-top discovery Estimated significance of signal excess: CDF: 4.8σ . DØ: 4.6σ #### The mass determination Kinematic fit of lepton+4 jets events (with missing v, 2C fit). Make templates of 'fitted' mass for a set of true top mass hypotheses, plus expected background. χ^2 vs. true top mass fitted mass Find the mass template giving the best χ^2 fit #### The mass determination Cross checks: Analysis with looser cuts gave consistent results. Look for evidence of $W \rightarrow qq$ (dijet mass) in top signal sample. Mass result: CDF: $M_{t} = 176 \pm 13 \text{ GeV}$ $DØ: M_{t} = 199 \pm 30 \text{ GeV}$ ## A DØ event: e, μ , 2.5 jets + missing E_T ## A CDF event: e, 4 jets + missing E_T #### A collaborative venture #### For the CDF and DØ anti-top discoveries: Crucial contributions from virtually all authors – detectors, software, operations, analysis, leaders etc. Large collaborations of N people have great power when coherent. Effectiveness $\sim N^m$ (0 < m < 1). In the case of the anti-top discovery, m became close to 1. These large experiments are really done with dozens of small clans of 3-4 people (like the pbar discovery experiment); banded into villages (top to μ +jets etc.); provinces (top group); united into the Confederacy of CDF or Duchy of DØ The intellectual power resides in the small clans of 3-4 people. ## Digging out the signal The fraction of the events in $\overline{p}p$ collisions is $1x10^{-10}$. One must design the detectors well, and be clever in selecting events and analyzing them. Devising the triggers is a key issue for hadron collider experiments: One can log only 10⁻⁵ of collisions. Need high reconstruction efficiency for e, μ , jets and missing E_T . Efficient b-tagging allows access to $t\bar{t} \rightarrow 6$ jets. Top mass measurements needed special selection variables, chosen to have little dependence on the actual mass. Neural networks allow complex cut contours, so some quantities not very top-like can be balanced against those that are. Use of production and decay matrix elements as weights can significantly improve precision. ### What do we know today? CDF and DØ in Run II, over 1 fb⁻¹ now delivered to both detectors; analyses on about 1/3 to 1/2 of this sample. t t cross section Good agreement with the resummed NNLO QCD prediction. Dilepton, single lepton and all jets channel measurements agree. #### Updated mass measurement anti-top quark mass Combination of all CDF and DØ measurements: $M_{\star} = 172.7 \pm 2.9 \text{ GeV}$ (ultimate Tevatron error ~1.4 GeV) Top is the most accurately known quark mass (1.7%) ### Decays of anti-top #### Branching ratio to Wb BR(t \rightarrow Wb) / BR(t \rightarrow W q) = 1.03 $^{+0.19}_{-0.17}$ (simultaneous fit with σ_{tt}) #### Decay to H+b? If top decays to the SUSY H⁺, expect enrichment of τv or cs final states. Extend H⁺ mass exclusion for low and high tan β) ## Couplings #### V-A coupling? SM says that the W helicity in top decay is 70% longitudinal polarization and 30% left-handed (no right-handed W). Assuming $F_0 = 70\%$, $F_+ < 0.25$ (95% CL) Angle of ℓ vs. top directior Flavor Changing Neutral Current decays (CDF): $$B(t \rightarrow c\gamma) + B(t \rightarrow u\gamma) < 3.2\% (95\% CL)$$ $B(t \rightarrow cZ) + B(t \rightarrow uZ) < 33\% (95\% CL)$ #### Intrinsic properties #### Top quark charge 'Top' could be decaying into W+b or W-b, so could have charge +2/3 or -4/3. DØ measures b and W charge to find $|q_t|=2/3$ favored at 93.7% level. #### Spin correlations Anti-top and top decay before fragmenting, so spin alignment is preserved in decay. The SM predicts large spin correlation. The lepton momenta in dilepton events are correlated with top spin. ## Production of tt pairs CDF: reasonable agreement of anti-top p_T distribution with SM QCD prediction. DØ: reasonable agreement of measured tt mass distribution with QCD prediction. # Electroweak production of single anti-top Single top XS allows determination of $|V_{tb}|$ | <u>Limits</u> | | | | |---------------|-----------|-----|-------------------------| | s-channel | t-channel | | | | 12.1 pb | 11.2 pb | CDF | (162 pb ⁻¹) | | 5.0 pb | 4.4 pb | DØ | (370 pb ⁻¹) | Expect to see electroweak single top with > 2 fb⁻¹ #### Precision Electroweak tests with top Top and Higgs loop corrections modify the W and Z masses; precision measurement of W, Z, t masses allow inference (within SM) of Higgs mass. Current top and W mass measurements, with LEP/SLC Z data, predict Higgs mass below 200 GeV in SM. The data are pushing toward the region where SUSY Higgs is preferred. ## Future for anti-top studies **Tevatron:** expect 8x luminosity by FY09 – many top studies are statistically limited. LHC produces 1 $\bar{t}t$ event/sec at L=10³³; higher p_T than Tevatron (more collimated), more forward, more background, but with good selection criteria will have very clean samples. Lepton+jet fitted mass distributions in 10 fb⁻¹; statistical error ~0.1 GeV; systematic error ~ 1 GeV ### Future for LHC anti-top studies At LHC, expect W helicity fractions: $\delta F_0 \sim 2\%$ ($F_0 = 70\%$ in SM) and $\delta F_+ \sim 1\%$ ($F_+ = 0$ in SM) Sensitivity to rare decays range 10⁻³ (Zq) – 10⁻⁷ (WbZ) Single top cross section to 10% giving $|V_{tb}|$ to 5% #### Yukawa coupling (ttH) Expect 12% precision on top Yukawa coupling with 100 fb⁻¹ at LHC (and ILC for BRs). ### Anti-top at the ILC Threshold curve for $\overline{t}t$ production contains information on M_t , G_t and α_s . Threshold scan would give $\delta M_t \sim 40$ MeV, $\delta \Gamma_t \sim 50$ MeV (with improved QCD calculation). ILC accuracy on M_t , M_w , and M_{Higgs} gives very tight constraint on the model consistency – and a view to physics beyond the SM. ## Legacy of the antiproton As so often happens, yesterday's discovery is today's tool. The antiproton can be directed oppositely to protons in the same magnetic channel — SppS and Tevatron. The antiproton colliders have crucially influenced our view of the particle world – bringing the discovery of the W and Z bosons, uncovering parton jets as observable signatures of quarks and gluons, observing heavy b-quark states, and discovering anti-top and its antiparticle. We may still hope for further advances $-B_s$ mixing, discovery of the Higgs boson, supersymmetry or ?? - before the return to proton-proton collisions with the LHC. ## Legacy of the anti-top The existence of the anti-top was not a great surprise. So far it conforms well to SM expectations. But measuring its properties accurately offers powerful insights into the physics of the TeV scale. The anti-top is the only quark that we are able to observe in its naked state, so has a special status. The large anti-top mass – at the EW symmetry breaking scale – seems bizarre. But it may well turn out that the top mass is normal and the small (u,d,c,s,b) masses are the anomalies. Top may play a special role in EW symmetry breaking and in the decays of particles associated with new symmetries. ## The Anti-Top Mandala The connectedness of things A gateway to understanding The eightfold way to unification The structure of the universe